
Guidance

Curriculum and
Standards

ICT consultants
and tutors
Status: Recommended

Date of issue: 09-2004

Ref: DfES 0192-2004 G

Key Stage 3
National Strategy

ICT across the
curriculum
ICT in history

O
U

P
 0

9-
20

04

Copies of this document may be available from:

DfES Publications
Tel: 0845 60 222 60
Fax: 0845 60 333 60
Textphone: 0845 60 555 60
e-mail: dfes@prolog.uk.com

Ref: DfES 0192-2004 G

© Crown copyright 2004

Produced by the
Department for Education and Skills

www.dfes.gov.uk

If this is not available in hard copy it can be
downloaded from:

www.standards.dfes.gov.uk

The content of this publication may be reproduced
free of charge by schools, ITT providers and local
education authorities provided that the material is
acknowledged as Crown copyright, the publication
title is specified, it is reproduced accurately and not
used in a misleading context. Anyone else wishing
to reuse part or all of the content of this publication
should apply to HMSO for a core licence.

The permission to reproduce Crown copyright
protected material does not extend to any
material in this publication which is identified
as being the copyright of a third party.

Applications to reproduce the material from this
publication should be addressed to:

HMSO, The Licensing Division, St Clements House
2-16 Colegate, Norwich NR3 1BQ
Fax: 01603 723000
e-mail: hmsolicensing@cabinet-office.x.gsi.gov.uk

[29205] Hi 16/4/04 6:37 pm Page 2

Key Stage 3
National Strategy

ICT across the curriculum
ICT in history

Disclaimer
The Department for Education and Skills wishes to make it clear that the Department, and
its agents, accept no responsibility for the actual content of any of the materials suggested
as information sources within this document, whether these are in the form of printed
publications or on a website.

Inclusion of, or references to icons, logos or products including software in these
materials, as exemplars or for contextual or practical reasons, should not be interpreted as
an endorsement of such companies or their products.

© Crown copyright 2004
DfES 0192-2004

3 ICT in history
Key Stage 3 National Strategy

Contents

Introduction 5

About the ICT across the curriculum (ICTAC) pack 5

About this ICT in history guide 5

1 Introduction to ICT across the curriculum 7

ICT capability 7

What do we mean by ‘ICT capability’? 7

Requirements for ICT in the National Curriculum 7

ICT – the subject 7

ICT – in subjects 8

The relationship between ‘ICT – the subject’ and ‘ICT – in subjects’ 8

An integrated approach to ICT across the curriculum 10

A whole-school policy for ICT across the curriculum 10

Key concepts in the Framework for teaching ICT capability: Years 7, 8 and 9 11

Planning and sequencing ICT across the curriculum 12

ICT as a teaching tool 12

2 Commentary: ICT and history 15

An overview 15

How can the use of ICT raise standards in history? 15

Planning and progression 15

Planning to use ICT in history lessons 16

3 ICT themes and key concepts in history 17

Using data and information sources 17

Searching and selecting 17

Fitness for purpose 18

Refining and presenting information 19

4 ICT capability: Moving forward in history 20

Examples of lessons supplied on the CD-ROM 20

Lesson 1 What does the Bayeux Tapestry tell us about the events of 1066? 21

Lesson 2 How did the Reformation affect people’s lives? 22

Lesson 3 Secrets and signs 23

Lesson 4 Hiroshima and Nagasaki 24

Lesson 5 The coming of the Cold War 25

© Crown copyright 2004
DfES 0192-2004

4 ICT in history
Key Stage 3 National Strategy

Acknowledgements 26

Further resources 26

5 Next steps 27

Key questions 27

Reviewing your current position 28

ICT in the history National Curriculum 28

Identifying how the ICT National Curriculum is taught in your school 29

Applying and developing ICT capability taught in ICT lessons 30

Using the resources in the ICTAC pack to move forward 30

Moving forward 31

Working with the ICTAC pack 32

Action planning – making it happen in your department 32

Appendices 33

Appendix 1: Key concepts 33

Appendix 2: Yearly teaching objectives for ICT 35

Appendix 3: End of Key Stage 2 expectations 39

© Crown copyright 2004
DfES 0192-2004

5 ICT in history
Key Stage 3 National Strategy

Introduction

About the ICT across the curriculum (ICTAC) pack
The training pack for ICT across the curriculum (ICTAC) forms part of the Key Stage 3
National Strategy’s support for whole-school improvement. It should be used flexibly to
suit local circumstances and, if you have chosen ICT across the curriculum as your whole-
school priority, will be supported by your local Key Stage 3 lead consultant for ICTAC.

The ICT across the curriculum (ICTAC) pack is a set of materials designed to promote the
use of ICT across all subjects in schools. It builds on the work of the Key Stage 3 National
Strategy ICT strand and the ICT capability that pupils are bringing to their subject lessons
from their ICT lessons. It also considers the value that ICT can add to teaching and
learning in subjects and the need for a whole-school approach to develop coherent and
effective practice across the curriculum.

The training pack comprises:

■ a management guide;

■ a series of ICT in … printed guides (one per subject);

■ exemplification materials on the subject-specific CD-ROMs;

■ case study video on the subject-specific CD-ROMs;

■ subject-specific A2 colour posters describing use of ICT capability (two per
subject).

About this ICT in history guide
This ICT in history guide is intended for subject leaders and teachers.

The main objectives of this publication are to:

■ raise awareness of how the ICT capability, as set out in the National Curriculum for
ICT and taught in ICT lessons, can be applied and developed in history;

■ analyse the opportunities that exist in history for developing and applying pupils’
ICT capability;

■ consider how ICT can add value to the teaching and learning of history.

The past five years have seen a slow but steady improvement in pupils’
achievements in ICT capability, the quality of teaching, and the leadership and
management of ICT … The complementary use of ICT across subjects, however,
has been slow to develop and is uneven across schools and subjects …

The effective balance between the teaching of ICT skills, knowledge and
understanding on the one hand and the application of these as part of learning
across subjects on the other hand remains a difficult and elusive goal for the
majority of schools.

(Information and communication technology in secondary schools:
Ofsted subject reports 2002/03)

© Crown copyright 2004
DfES 0192-2004

6 ICT in history
Key Stage 3 National Strategy

© Crown copyright 2004
DfES 0192-2004

7 ICT in history
Key Stage 3 National Strategy

1 Introduction to ICT across the curriculum

ICT capability

What do we mean by ‘ICT capability’?
ICT capability involves technical and cognitive proficiency to access, use, develop, create
and communicate information appropriately, using ICT tools. Learners demonstrate this
capability by applying technology purposefully to solve problems, analyse and exchange
information, develop ideas, create models and control devices. They are discriminating in
their use of information and ICT tools, and systematic in reviewing and evaluating the
contribution that ICT can make to their work as it progresses.

ICT capability is much broader than acquiring a set of technical competencies in software
applications, although clearly these are important. ICT capability involves the appropriate
selection, use and evaluation of ICT. In essence, pupils need to know what ICT is
available, when to use it and why it is appropriate for the task.

For example, when pupils are creating a presentation, they use their ICT capability to
select appropriate software, consider fitness for purpose and match content and style to a
given audience. It is important that lessons are not driven by software or technology but
are focused on clear objectives in history, where ICT is used as a vehicle to support
achievement of those objectives and to enhance teaching and learning in history.

Requirements for ICT in the National Curriculum
There are two statutory responsibilities within the National Curriculum for teaching ICT in
schools at Key Stage 3. Schools need to ensure that all pupils are:

■ taught the programme of study, at each key stage, as set out in the National
Curriculum for Information and communication technology – the attainment target,
ICT capability, sets out the expected standard of pupils’ performance required at
each level;

■ given opportunities to apply and develop their ICT capability through the use of
ICT tools to support their learning in all subjects.

The first bullet point focuses upon teaching ICT as a subject, whereas the second point
refers to applying the subsequent ICT capability across other subjects.

ICT – the subject
In this publication, ‘ICT – the subject’ refers to the teaching of the National Curriculum for
ICT. Advice on how ICT can be taught as a subject is detailed in the Key Stage 3 National
Strategy publication, the Framework for teaching ICT capability: Years 7, 8 and 9 (DfES
0321/2002). The Framework breaks down the Key Stage 3 ICT programme of study into
yearly teaching objectives. It also recommends that schools should allocate a minimum of
one hour per week for discrete ICT teaching in each year of Key Stage 3, to ensure
sufficient time for the programme of study to be taught effectively.

The Strategy’s guidance about how to teach ICT capability as a subject is extensive. A
series of sample teaching units, developed from the QCA/DfEE publication, A scheme of
work for Key Stage 3 information and communication technology, includes detailed lesson
plans and resources showing how the ICT yearly teaching objectives can be taught in
lessons. The units are intended to provide a stimulus for planning, for individual schools to
adapt and integrate within their own schemes of work.

© Crown copyright 2004
DfES 0192-2004

8 ICT in history
Key Stage 3 National Strategy

All of the materials and guidance for teaching ICT as a subject are available on the website
for the Key Stage 3 National Strategy (www.standards.dfes.gov.uk/keystage3).
Teaching ICT as a subject is therefore not the focus of this publication, but there are clearly
overlaps with the use of ICT in other subjects that should be considered. Consequently,
this and related publications include guidance about how pupils can be given opportunities
to apply and develop their ICT capability in other subjects, and how these relate to the
teaching of ICT as a subject.

ICT – in subjects
Successful implementation of the ICT strand of the Key Stage 3 National Strategy will give
pupils a sound level of ICT capability and the transferable skills to build upon in their learning
of other subjects. This has implications for teachers across all subjects in the curriculum.

Pupils will come to history lessons with expectations about how they might apply ICT to
move their own learning forward. History teachers will not need to teach ICT capability but
can exploit new opportunities for pupils to apply and develop the capability that they
already have, to enhance their learning in history. Consequently, the focus of the lesson
remains firmly rooted in history and teachers are not burdened with the need to teach ICT.

There are implications for subject teachers, in that they will need a good understanding of
the breadth of ICT capability that pupils have been taught and will be bringing to their
lesson. This is explored later in this section. Teachers will also need to know which parts of
ICT capability offer significant opportunities for teaching and learning in history and how
they can be incorporated into existing schemes of work. This is explored in detail in
sections 2 and 3. The use of ICT needs to be purposeful and to add value to the teaching
and learning of history and should not be seen simply as a bolt-on. It needs to be carefully
integrated into history lessons, with a clear rationale for its use. Some examples of lessons
are outlined in section 4 and included, in full, on the accompanying CD-ROM.

The relationship between ‘ICT – the subject’ and ‘ICT – in subjects’
Pupils’ ability to apply their ICT capability across the curriculum is largely dependent on
the effective teaching and learning of ICT in the first place. Pupils’ use of ICT in other
subjects may be ineffective if they do not already have an appropriate level and
understanding of ICT capability. This may result in a lack of progress in both ICT and the
subject area. For example, asking pupils to produce a presentation in history will be
unproductive if they have little experience of using the software or understanding of how to
create meaning and impact for a given audience. Pupils who try to learn new areas of ICT
at the same time as new history content will often fail in both endeavours.

It is crucial that pupils are taught the appropriate ICT capability before applying it in other
subjects. The relationship between ‘ICT – the subject’ and ‘ICT – in subjects’ can therefore
be viewed as interactive and mutually supportive as shown in the diagram on page 9.

Purposeful and appropriate application of ICT in subjects offers pupils opportunities to:

■ use their ICT capability to assist and progress their learning in history;

■ engage in higher-order thinking skills, for example, by using ICT to undertake
detailed analysis when modelling data;

■ demonstrate, apply and reinforce their understanding of ICT capability within a
range of subject contexts. The transferability of ICT capability is an important
aspect of progression in pupils’ knowledge, skills and understanding.

© Crown copyright 2004
DfES 0192-2004

9 ICT in history
Key Stage 3 National Strategy

ICT capability Apply and develop ICT capability

ICT
– the subject

ICT
– in subjects

It is important to recognise that pupils using ICT effectively in subjects may not always be
applying high levels of ICT capability. For example, using a wordprocessor to draft and
redraft text is a valid and powerful activity in a range of subjects; using software to support
learning in MFL or using a learning support program in mathematics or a bespoke
program designed to aid learning in science can be significant in helping pupils to make
progress. In all such cases, ICT fulfils a legitimate function if using it moves learning in the
subject forward, but it may make little contribution to developing the ICT capability taught
in ICT lessons.

As pupils become more confident and proficient in using ICT there will be opportunities to
apply and develop higher levels of ICT capability in subjects, for example, producing web
pages for a given purpose and audience, manipulating data to test a hypothesis, or
incorporating sound and video into a presentation to add meaning and impact. It is
important to reiterate that, whatever the level of ICT capability applied, it must add value to
teaching and learning in the subject.

Although the Framework for teaching ICT capability; Years 7, 8 and 9 (DfES 0321/2002)
recommends that schools allocate discrete ICT teaching time in all years at Key Stage 3, it
will be for schools to decide which is the most effective model. There may be some
opportunities for aspects of ICT capability to be taught in a different subject area and then
also applied in an appropriate context. For example, the control elements of the National
Curriculum for ICT could be taught within design and technology. However, teaching
subject objectives and ICT objectives at the same time can be problematic and teachers
should be aware of the potential for the lesson to lose sight of the ICT objectives. Progress
in the teaching and learning of a particular subject can also be disrupted by the time taken
to teach the required ICT component from scratch.

Many schools continue to cling to a belief that cross-curricular provision can deliver
good progression in ICT capability, in spite of inspection evidence to the contrary
over recent years. The weight of evidence suggests that what works best is a
balance between discrete provision and the application of ICT capability across
other subjects. However, many schools continue to struggle to achieve this.

(Information and communication technology in secondary schools:
Ofsted subject reports 2001/02)

© Crown copyright 2004
DfES 0192-2004

10 ICT in history
Key Stage 3 National Strategy

An integrated approach to ICT across the curriculum

A whole-school policy for ICT across the curriculum
Schools put considerable investment into ICT resources. However, this investment alone
will not necessarily give pupils appropriate opportunities to apply and develop ICT
capability – nor automatically add value to teaching and learning. Effective implementation
of ICT across the curriculum is much more complex and involves strategic management
and coordination within whole-school policies. An effective model of applying and
developing ICT across the curriculum depends on a number of factors, including:

■ effective teaching of the National Curriculum programme of study for ICT (the subject);

■ appropriate opportunities for pupils to apply and develop ICT capability in a range
of subjects and contexts (transferable knowledge, skills and understanding);

■ deployment of resources so that subject areas can access ICT when it is needed,
including provision of ICT within subject classrooms or areas;

■ a policy for purchasing of resources that maximises their use and allows for
flexibility of use, for example, whole-class teaching, small-group work, individual
teacher use – this could include consideration of whole-school networking
provision, laptops and wireless networking capability;

■ planned use of ICT in schemes of work for all subjects, so that resources can be
deployed and organised appropriately;

■ whole-school policies which clearly map and sequence opportunities for
application and development of ICT, so that pupils bring the appropriate ICT
capability to subject lessons;

■ whole-staff awareness of ICT capability and what can reasonably be expected of
pupils in each year.

© Crown copyright 2004
DfES 0192-2004

11 ICT in history
Key Stage 3 National Strategy

Key concepts in the Framework for teaching ICT capability: Years 7,
8 and 9
The National Curriculum programme of study for ICT groups the knowledge, skills and
understanding that pupils need to acquire into four themes:

■ finding things out;

■ developing ideas and making things happen;

■ exchanging and sharing information;

■ reviewing, modifying and evaluating work as it progresses.

The Framework for teaching ICT capability: Years 7, 8 and 9 (DfES 0321/2002) subdivides
each of the first three themes into three key concepts. The resulting nine key concepts
describe the breadth of ICT capability and progression in learning through Key Stage 3.
This provides a useful vehicle when discussing how ICT can most enhance teaching and
learning in subjects. The fourth theme (reviewing, modifying and evaluating work as it
progresses) is a critical feature of ICT capability, which needs to be integrated throughout
all areas.

The diagram above shows the nine key concepts of ICT capability. Further guidance about
each of these concepts can be found in Appendix 1.

In the ICT Framework, each key concept is broken down into suggested yearly teaching
objectives in Years 7, 8 and 9, to identify progression through the key stage. The yearly
teaching objectives are displayed in full in Appendix 2.

The breakdown of ICT capability into the nine key concepts shown in the diagram helps
identify the most appropriate areas of ICT to enhance teaching and learning in subjects. It
is important that pupils are given sufficient opportunities to develop and apply the full
range of their ICT capability in the curriculum.

Key to ICT National
Curriculum themes:

Finding things out

Developing ideas and
making things happen

Exchanging and
sharing information

Reviewing, modifying
and evaluating work
as it progresses

ICT capability Key Stage 3
Key concepts

© Crown copyright 2004
DfES 0192-2004

12 ICT in history
Key Stage 3 National Strategy

Planning and sequencing ICT across the curriculum
Subject teachers need to know what they can reasonably expect a pupil to know,
understand and be able to do at each point in Key Stage 3.

Schools will need to map and sequence the teaching of ICT capability. This will identify
when subject teachers can reasonably expect to develop and apply pupils’ ICT capability
and move teaching and learning forward in their own subject teaching and learning. For
example, once pupils have been taught appropriate search techniques on the Internet,
including consideration of validity and bias, they can be expected to undertake purposeful
research in other subjects and present their findings.

It is also important to consider the experiences of pupils at Key Stage 2. Again, individual
schools will differ but Appendix 3 (extracted from the Framework for teaching ICT
capability: Years 7, 8 and 9 (DfES 0321/2002)) describes what most pupils should have
learned in ICT by the end of Key Stage 2. This summary is based largely on pupils
following the Key Stage 2 QCA scheme of work, or equivalent, during Years 5 and 6.

ICT as a teaching tool
So far we have reviewed the use of ICT as a learning tool for pupils and have
acknowledged how pupils who are confident and proficient in ICT can bring with them
opportunities for extending their learning as they use their ICT in other subjects in the
school curriculum.

However, existing and emerging ICT teaching tools provide further opportunities to
enhance subjects and add value to teaching and learning. For example, the use of
interactive whiteboards, video projection units, microscopes connected to computers,
prepared spreadsheets to capture and model data, CD-ROMs, presentations with video
and carefully selected resources from the Internet all provide examples of how ICT can be
embedded into subject teaching.

The diagram on page 9, showing ICT across the curriculum, can therefore be extended to
include ICT as a tool or medium for teaching.

ICT capability Apply and develop ICT capability

ICT
– the subject

ICT
– in subjects

ICT a tool for teaching
(the medium)

© Crown copyright 2004
DfES 0192-2004

13 ICT in history
Key Stage 3 National Strategy

Clearly elements of the model will overlap and impinge on each other. For whole-school
policies for ICT across the curriculum the challenge is to make the most purposeful use of
the available resources across all teaching and learning. Opportunities to embed ICT
suitably in subject-teaching need to be exploited, as appropriate.

Use of ICT by a teacher may involve little or no use of ICT by pupils and, consequently,
may do little to apply and develop their ICT capability. However, use of ICT by the teacher
can enhance and stimulate the learning experiences of pupils and contribute to the
achievement of subject objectives. It is important to recognise the different contributions
that ICT can make to teaching and learning and acknowledge the importance of each.
A policy for ICT across the curriculum should consider all these elements and the
relationships between them.

Some examples of how this could be done in history are outlined in section 4 and included
in detail on the accompanying CD-ROM.

The DfES CD-ROM, Embedding ICT @ Secondary, also provides a series of subject-
specific case studies focusing on teacher-use of ICT.

© Crown copyright 2004
DfES 0192-2004

14 ICT in history
Key Stage 3 National Strategy

Using data
and
information
sources

Searching
and
selecting

Organising and
investigating

Models and
modelling

Control and
monitoring

Fitness for
purpose

Refining
and presenting
information

Communicating

<< Reviewing, modifying and evaluatin
g

w
ork

as
it

p
ro

g
re

ss
e

s
>

>

Analysing and
automating
processes

2

1

8

7

Key to ICT National Curriculum themes:

Finding things out
Developing ideas and making things happen
Exchanging and sharing information
Reviewing, modifying and evaluating work as it progresses

ICT capability Key Stage 3 History
Key concepts

The diagram introduced on page 11 has been expanded to highlight some of the ICT key
concepts that are particularly significant for history. These are expanded further on the ICT
in history poster (DfES 0208–2004 G) that accompanies this pack.

Commentary: ICT and history

An overview
The expectation is that pupils will have been taught all nine key concepts of ICT capability
in their ICT lessons. This provides the foundation for the application and further
development of the ICT key concepts across the curriculum. The nine key concepts are
shown in the diagram on the opposite page.

Although many of the key concepts could be applied and developed in history, some are
more significant than others. The four ICT key concepts, highlighted in the diagram, that
are particularly significant for history are:

■ using data and information sources;

■ searching and selecting;

■ fitness for purpose;

■ refining and presenting information.

Other ICT key concepts such as organising and investigating could be applied and
developed in historical investigations, using large datasets such as census data or data
relating to deaths in the 1914–18 war.

How can the use of ICT raise standards in history?
ICT can be used as a tool to:

■ support teachers:
– to improve lesson design;
– to transform teaching and learning;
– to engage and motivate pupils more effectively;

■ provide opportunities for pupils to learn in alternative and challenging ways, using
a wide range of sources of information and techniques to support critical thinking;

■ support both collaborative and individual work;

■ allow pupils access to sources of information relevant to a particular enquiry by
searching websites on the Internet;

■ allow pupils to identify and select the most useful information and historical
sources for an investigation;

■ enable pupils to seek answers to focused historical questions by searching large
datasets;

■ enable pupils to review, refine, redraft and modify work in progress;

■ help pupils refine and present their ideas more effectively and in different ways.

Planning and progression
Teachers should expect pupils in any given year to have been taught all or most of the ICT
Framework objectives from the previous year. History teachers may also wish pupils to
apply ICT capability learned during the year in which they are being taught. It is important
to liaise with the ICT department to ensure that the levels of expectation and challenge are
appropriate to pupils’ experiences and levels of ICT capability.

To ensure the effective use of ICT in history, teachers should:

■ plan the use of ICT by pupils in collaboration with the ICT department, to ensure
that pupils have appropriate ICT skills;

2

© Crown copyright 2004
DfES 0192-2004

15 ICT in history
Key Stage 3 National Strategy

© Crown copyright 2004
DfES 0192-2004

16 ICT in history
Key Stage 3 National Strategy

■ analyse how to build on prior learning in history and ICT to inform planning of
schemes of work and design of lessons;

■ be sure that ICT resources are available for the lesson.

It is important to plan for a range of uses of ICT, to ensure that pupils’ capability is
developed and consolidated as they progress, both in history and the use of ICT. In
particular, teachers should plan to use ICT in history lessons at a level pupils have already
covered in ICT lessons.

Teachers will need to ensure that:

■ pupils’ use of ICT is varied but appropriate to their learning in history;

■ as pupils’ ICT capability increases, they are given further opportunities to apply
and develop aspects of that capability in history lessons.

It may be appropriate to use low-level ICT skills to enhance learning in history, but pupils
should also be given opportunities to apply higher-order skills. This should enable pupils to
enhance their learning in history further, as well as to develop their ICT capability. Using
higher-order ICT skills will increase pupils’ motivation by providing new opportunities for
learning that could not be done easily in other ways.

Awareness of the capabilities of pupils competent in ICT will enable teachers to plan
lessons that use and apply ICT to help challenge and motivate pupils of all attainment
levels. It is expected that:

■ Year 6 ICT capability will support Year 7 work in history;

■ Year 7 ICT capability will support later Year 7 and Year 8 work in history;

■ Year 8 ICT capability will support later Year 8 and Year 9 work in history;

■ Year 9 ICT capability will support both later Year 9 work in history and GCSE work.

Appendix 2, Yearly teaching objectives for ICT, and Appendix 3, End of Key Stage 2
expectations, provide a useful starting point for this, but practice in individual schools will
vary, depending on how and when the National Curriculum for ICT is taught.

Planning to use ICT in history lessons
Effective communication between the history and ICT departments will foster a clear
understanding of the timescale during which pupils should have developed the different
ICT capability in each year. History teachers need to identify opportunities to exploit pupils’
ICT capability to move learning in the subject forward. They also need to consider whether
the use of ICT is appropriate to the aspect of history being taught.

When planning to use ICT in lessons, teachers should consider whether:

■ the ICT is adding value to the lesson:
– Would the history learning outcomes be achieved as or more efficiently without

the use of ICT?
– Is the identified form of ICT (both hardware and software) the most appropriate

one to use?

■ there are opportunities in the plenary for pupils to communicate their
understanding of how ICT has contributed to their learning in history;

■ schemes of work reflect a range of uses of ICT:
– by pupils, to consolidate and develop their ICT capability;
– by teachers, to support teaching of the National Curriculum for history.

3

© Crown copyright 2004
DfES 0192-2004

17 ICT in history
Key Stage 3 National Strategy

ICT themes and key concepts in history

This section identifies some of the opportunities for applying and developing pupils’ ICT
capability that can be built into medium- and short-term planning in history. It considers
some of the ICT key concepts that offer significant opportunities to enhance pupils’
learning in history and gives some brief examples of how this could happen in classrooms.

This symbol indicates that the lesson is based on one that is described in detail on the
accompanying CD-ROM.

Using data and information sources
Information is the raw material of history. It is important that pupils are critical in its use and
understand the relevance to an enquiry of particular sources of information. Use of ICT
allows pupils to access and engage with an enormous range of information sources as a
basis for independent historical enquiries. The ever-increasing range of historical
information and data that is now becoming available digitally provides pupils with
unparalleled access to primary and secondary sources. In history, pupils are taught to
identify, select and use historical sources appropriate to particular historical enquiries. They
are taught to evaluate the sources used and to use their evaluation to reach conclusions.
As pupils progress from Year 7 to Year 9 they are expected to become more critical in
their use of historical sources.

In ICT, pupils are taught to make judgements about the validity, reliability and bias of data
and information sources, and to select information relevant to a task, using, for example,
CD-ROMs or the Internet. They are taught that the way in which different types of
information are combined conveys meaning. By applying their ICT capability, pupils will be
able to bring their understanding of digital media to bear when considering the reliability
and validity of an information source such as a website.

Searching and selecting
In the past, teachers have had problems in finding appropriate sources of information for
pupils to use in historical enquiry. As a result of increased access, through ICT, teachers are
now faced with the opposite problem – potentially having too much information. The use of
ICT enables pupils to sift through a vast array of evidence and opinion, and provides teachers
with opportunities to enhance pupils’ capabilities in developing effective search techniques.

Pupils in Year 7 looked at a website illustrating the Bayeux Tapestry. They were
asked to tell the story of the Norman invasion of Britain, using the tapestry as their
main source. They then used selected information from a website containing The
Anglo-Saxon Chronicle and retold the story using these sources. This led to an
identification of the point of view supported by each source and allowed pupils to
select images and text to support each view. This helped them to understand the
limitations of using just one source or type of evidence to make judgements and
draw conclusions.

Pupils in Year 9 were studying the use of propaganda in the Second World War
(1939–45). Use of ICT provided access to digital video clips from documentaries,
which greatly enhanced the range of sources they used. They began by watching
a clip, first without sound and then with the sound playing, to consider how the
commentary affected the perception and impact of the clip. They were then able
to use editing software to select appropriate clips to present a particular viewpoint
and also add alternative commentaries to reinforce this view.

When searching and selecting, pupils are taught to use search engines to find appropriate
information for an enquiry. They are taught to refine their searches in order to make them
more effective, and to select relevant information by reference to its origin. For example, a
pupil searching the Internet for information about the Reformation may select information
found on a website with a .org or a .gov suffix because it is likely to be more reliable.

Pupils can become critical readers of what they find, in order to select the most
appropriate information for an enquiry. Use of ICT allows them to draw conclusions by
giving them access to a wide range of relevant information. This process contributes to
them becoming more effective historians.

Fitness for purpose
Pupils communicate their knowledge and understanding of history to a variety of
audiences and for a variety of purposes. ICT extends the range of techniques pupils can
use to communicate their knowledge and understanding of history. It enables them to
tailor their work to a specific purpose, producing one-sided interpretations or balanced
accounts in a range of media. This contributes to the development of pupils’ awareness of
the value of information sources and their specific uses in a particular historical enquiry. It
also aids the presentation of reasoned arguments and conclusions based on the critical
use of these sources.

In ICT pupils are taught to recognise common forms and conventions used in
communications, and to use this knowledge to present information appropriately to a
specified audience. They review and evaluate the effectiveness of their work and are able
to justify the choices they have made in the way they communicated their understanding.

© Crown copyright 2004
DfES 0192-2004

18 ICT in history
Key Stage 3 National Strategy

Pupils in Year 8 produced leaflets presenting different views of Henry VIII. They
were asked to look at portraits of the king and consider representations of him.
Because pupils were asked to gather images, they searched the Internet, using a
search engine that enabled them to narrow down the search so that it only
provided them with pictures. This efficient search returned a wide range of images
of the king – old, young, fat, thin – and many images that were irrelevant to the
task. Pupils then had to select one or two images that best supported their view
of Henry VIII and incorporate them into their leaflet.

Pupils in Year 9 were investigating the dropping of the atomic bomb on Hiroshima
in 1945, seeking to answer the question, ‘Should the atomic bomb have been
dropped?’ They visited websites containing images and text that suggested that it
was wrong to drop the bomb. They also visited sites that showed that the
American Government was wise to drop the bomb as it saved many lives and
ended Japanese involvement in the war. They had to use these sites to select
evidence to help them answer the question.

Refining and presenting information
Pupils studying history are required to combine information from a variety of sources. The
use of ICT allows them to do this, through a variety of media and in a style appropriate to
the task and the audience. They can refine and adapt their presentations according to
need and the impact they want to make. They can use ICT to draft and redraft work. They
can use their ICT capability to decide which software to use to present information and
thus further develop their understanding of how the chosen medium may affect the
outcome.

In ICT, pupils are taught to evaluate their work critically, to develop and improve their
presentation of information, to refine it for purpose and audience. For example, pupils
may use digital video to create an advertisement for overseas visitors to an historic
building in their locality. They may refine their work further by devising criteria drawn from
an analysis of existing TV advertisements, during the process of which they identify the
common forms and conventions.

© Crown copyright 2004
DfES 0192-2004

19 ICT in history
Key Stage 3 National Strategy

Year 7 pupils working on the Battle of Hastings produced a presentation
explaining why William won the battle, or why Harold lost it. This required them
carefully to select a minimum of text, to convey complex ideas.

As part of the work they were doing on the industrialisation of Britain, Year 8 pupils
produced a multi-media presentation about child-labour in factories and mines. The
pupils prepared presentations supporting the case for abolishing child-labour. The
presentations were based on reasoned arguments and conclusions. Part of the
task was to ensure that their presentation was constructed so that it made the
impact they wanted, and persuaded people that child-labour was wrong.

Pupils in Year 9 studying the First World War (1914–18) produced presentations to
sell a history trip to the battlefields in northern France. They selected the audience
for the presentations themselves and tailored the content and form of the
presentation to the perceived needs of their audience.

Pupils in Year 7 used a wordprocessing program to draft an essay, some using a
writing frame, to answer a question about the murder of Thomas Becket. When
they finished, the teacher provided them with additional information that altered
the argument they needed to make, requiring them to redraft their original work to
take account of this.

Year 8 pupils were asked to prepare a presentation to demonstrate what the
study of history was like in their school. It was intended that the presentation
would be shown to pupils in Year 6, in their primary school, as part of their
induction day to the secondary school. Pupils decided to base their presentation
around the Tudors and to include more images and sounds than text. To attract
the audience they included, as appropriate, a wide range of animations and
moving images. As this was a presentation, they included notes for the speaker
and instructions on when to move slides forward.

Year 9 pupils worked in groups, each group researching a different aspect of the Civil
Rights movement in the USA. They had to choose the most appropriate and effective
way to present their work. They turned the results of their research into presentations
to show to the rest of the class. Then their work was combined to produce a website
about the Civil Rights movement, which was published on the school intranet.

ICT capability: Moving forward in history

Examples of lessons supplied on the CD-ROM
The CD-ROM includes examples of history lessons in which ICT is used to enhance
teaching and learning. These have been chosen to give a flavour of the type of activities in
which pupils’ ICT capability can be applied and developed within the context of history.
They also broadly reflect the ICT key concepts identified on page 15 as being the most
appropriate to apply and develop in the history curriculum. The examples offer support for
the teaching and learning of history. They also provide opportunities for pupils to apply
their own ICT capability to new contexts as well as suggesting ways in which teachers can
use ICT as a tool in teaching.

In each of the examples, reference is made to the ICT key concept being applied or
developed. In each case, the relevant ICT objectives have been taught before they are
applied in the history lesson.

Each example includes a description of the lesson to place it within the context of the
curriculum. These identify the history objectives and the expected outcomes, as well as
indicating the ICT capability that pupils will be using in the lesson. The lesson outlines that
follow are provided as full lesson plans on the accompanying CD-ROM. Most lessons are
supported by resource files and, where appropriate, links are provided to relevant websites
for further resources and software downloads.

4

© Crown copyright 2004
DfES 0192-2004

20 ICT in history
Key Stage 3 National Strategy

© Crown copyright 2004
DfES 0192-2004

21 ICT in history
Key Stage 3 National Strategy

Lesson 1 What does the Bayeux Tapestry tell us about the
events of 1066?

History objectives covered

Pupils will be taught to:

■ evaluate explanations of events in
1066;

■ investigate sources and identify bias;

■ reach conclusions supported by
evidence.

History lesson summary

This lesson is part of the National
Curriculum history unit: Britain
1066–1500. It will fit well into section 1 of
the QCA scheme of work, unit 2: How
did medieval monarchs keep control? as
it involves selecting evidence from the
Bayeaux Tapestry to support an
argument.

Pupils will be expected to:

■ judge the reliability of the Bayeux
Tapestry as a source of evidence;

■ use selected episodes from the
Bayeux Tapestry to explain significant
events in 1066;

■ use either a wordprocessing
package or presentation software to
present their conclusions about the
events of 1066 from the Bayeux
Tapestry.

This lesson contributes to the application and development of pupils’ capability in the
ICT concept of using data and information sources. They will be applying their ICT
capability in the area of refining and presenting information when they prepare
their presentation. By using information from the Internet pupils are also developing
the capability of searching and selecting to identify what information is most
appropriate to the task.

Year group: 7

© Crown copyright 2004
DfES 0192-2004

22 ICT in history
Key Stage 3 National Strategy

Lesson 2 How did the Reformation affect people’s lives?
Two linked lessons

History objectives covered

In the first lesson, pupils
will be taught to:

■ search and select from
a range of historical
sources;

■ understand the biases
in the sources of
evidence they select.

In the second lesson,
pupils will be taught to:

■ select, order and
communicate their
findings;

■ present a cogent, well-
supported argument to
support their
conclusions.

History lesson summary

These lessons are part of the National Curriculum
history unit: Britain 1500–1750. In particular, they
contribute to a study of the effects of religious changes
affecting Britain during the reign of Henry VIII. The tasks
will develop pupils’ understanding of the impact of the
Reformation and provide opportunities for pupils to
organise, communicate and present this information,
using a presentation program.

In the first lesson, pupils will be expected to:

■ select the sources which best support their
judgement and arguments;

■ produce a table, using a wordprocessing package,
showing which sources they will use and why;

■ form a judgement about the impact of Henry VIII’s
religious changes on people’s lives;

■ prepare a persuasive argument to support their
judgement and support this with evidence;

■ reflect on why they select and reject the sources
and think about how they will use these to
persuade their audience of their judgement about
the impact of Henry VIII’s religious changes on
people’s lives;

■ plan to communicate their judgements, using
presentation software;

■ reflect on what influences their decisions about the
ordering of the information in the slide presentation.

In the second lesson, pupils will be expected to:

■ select a range of appropriate sources, reflect on
the ordering and communicating of their findings
and reach substantiated conclusions;

■ consider the concept of differential impact for
three key criteria: Crown and Church, disorders
and protests, people and victims;

■ present an historical enquiry into the question,
‘How far do you agree that the religious changes
made by Henry VIII had little impact on the lives of
ordinary people?’ designed for a Year 6 audience.

Year group: 8

These lessons contribute to the application and development of pupils’ capability in the
ICT concept of fitness for purpose, by providing opportunities for pupils to tailor their
presentation to the needs of a Year 6 audience, and to refining and presenting
information. They contribute to the development of the capabilities acquired in ICT
Sample teaching unit 7.1, in which pupils learn how to use presentation software such
as MicrosoftTM PowerPoint.

© Crown copyright 2004
DfES 0192-2004

23 ICT in history
Key Stage 3 National Strategy

Lesson 3 Secrets and signs

History objectives covered

Pupils will be taught to:

■ explore a primary data source
effectively and efficiently;

■ interrogate the data to ask and
answer historical questions.

History lesson summary

This lesson is part of a series on the
theme of local industrial changes in the
19th century. It fits into the National
Curriculum history study unit: Britain
1750–1900, and would support pupils in
undertaking a study of their local area.
The lessons are based on the census for
1881. The theme is designed to help
pupils to explore the concept of change
and continuity. A strength of this lesson
is that pupils are given access to real
historical records to undertake the sorts
of task that real historians fulfil when
analysing records.

Pupils will be expected to:

■ carry out an investigation, using the
census of 1881;

■ assess the clarity, accessibility and
plausibility of the information they
find;

■ justify the use of the source to
support their investigation;

■ understand the nature of the source
being used;

■ understand the problems associated
with data collection;

■ explore and interpret collected data
in order to draw conclusions and
assess the consistency of
conclusions.

Pupils use ICT to find and use appropriate stored information, following
straightforward lines of enquiry. Then they narrow down the search to achieve more
relevant results. They extend and refine search methods to become more efficient (e.g.
using synonyms and AND, OR, NOT). They use software to present electronic material
efficiently, and explore and interpret collected data in order to draw conclusions.

Year group: 8

© Crown copyright 2004
DfES 0192-2004

24 ICT in history
Key Stage 3 National Strategy

Lesson 4 Hiroshima and Nagasaki

History objectives covered

Pupils will be taught to:

■ evaluate historical sources for
relevance, reliability and significance;

■ select and use information relevant
to the historical enquiry;

■ understand that the way information
is presented in website sources is
dependent on factors such as
intended audience, purpose and
historical interpretation.

History lesson summary

The lesson contributes to the National
Curriculum history unit: A world study
after 1900. The tasks are intended to
develop pupils’ understanding of different
ways in which events in the past are
interpreted and also provide
opportunities for pupils to improve their
skills of historical enquiry. It could be
used with the QCA scheme of work, unit
18: Hot War, Cold War: why did the
major twentieth-century conflicts affect
so many people?, and also unit 21: From
Aristotle to the atom: scientific discoveries
that changed the world?, section 5:
Splitting the atom: for good or ill?

Pupils will be expected to:

■ search websites for information and
select that which is most appropriate
to the enquiry;

■ refine and modify their searches to
ensure they have identified the sites
most relevant to the enquiry;

■ conduct a systematic comparison of
two websites, identifying how the
dropping of the atomic bomb is
interpreted in each;

■ discuss the implications of their
search;

■ plan a presentation to answer the
question, ‘Should the USA have
dropped the atomic bomb on
Hiroshima?’

This lesson helps pupils to apply their capabilities in searching and selecting, by
providing opportunities for them to extend and refine their search methods to be more
efficient. It applies and develops the learning in ICT Sample teaching unit 8.3. It
supports their work in the area of using data and information sources by providing
them with a framework to help them to evaluate reliability and detect bias in websites.

Year group: 9

© Crown copyright 2004
DfES 0192-2004

25 ICT in history
Key Stage 3 National Strategy

Lesson 5 The coming of the Cold War

History objectives covered

Pupils will be taught to:

■ select and record information
from historical sources in
order to develop their
knowledge and
understanding of the Cold
War;

■ use this to examine the ways
in which relations between
the Allies were presented to
people of Britain in 1945;

■ analyse the contrasts
between this perspective
and that of the politicians;

■ re-interpret an historical
source.

History lesson summary

This lesson contributes to the National Curriculum
history unit: A world study after 1900. The tasks
will help to develop pupils’ understanding of the
reasons for the Cold War and the ways in which
historical sources can be used to examine different
interpretations of historical events. It would
contribute to QCA scheme of work, unit 18: Hot
War, Cold War: why did the major twentieth-
century conflicts affect so many people?. In
particular it would contribute to section 3: Why
did the end of the Second World War have the
effect of starting another, different, world conflict?

Pupils will be expected to:

■ select and combine a range of written and
visual sources from the Internet to aid their
understanding of the true state of relations
between the Allies in 1945;

■ consider possible reasons for poor relations;

■ evaluate reasons why the public were
misinformed about relations between the
Allies in 1945;

■ evaluate other media sources when studying
other aspects of the Cold War;

■ evaluate a range of media sources to
determine how they could be used to create
a particular impression;

■ replace soundtrack on a newsreel clip to
present a point of view that is different from
the original;

■ plan and design a presentation for an
audience of their choosing, to show how the
public was misinformed;

■ include still and moving images as well as
sound in this presentation;

■ reorganise, develop and combine
information, including text, images and
sound, using simple editing functions of
common applications.

ICT in this lesson provides pupils with opportunities to present their understanding of
the issues and the conclusions they have drawn in ways that are not possible
otherwise. It enables pupils to develop their understanding of refining and presenting
information. It specifically involves the use of digital media, including video and sound,
and targets the issue of presentation to a specific type of audience with a given
purpose. It contributes to developing pupils’ understanding of the potentially
ambiguous nature of media material and develops their understanding of the ways in
which digital technology can create an impression, and inform or mislead an audience.

Year group: 9

Acknowledgements
Thanks are due to:
■ The Church of Christ of the Latter Day Saints
■ Leeds Metropolitan University
for permission to use the census data in Lesson 3, Secrets and signs.

Further resources
Further resources to support the use of ICT in history can be obtained from these sources.

Key Stage 3 Strategy www.standards.dfes.gov.uk/keystage3

ICT in Schools www.dfes.gov.uk/ictinschools/

QCA www.qca.org.uk

Becta www.becta.org.uk
See also Becta’s ICT advice website:
ww.ictadvice.org.uk

Ofsted www.ofsted.gov.uk

National Curriculum in Action www.ncaction.org.uk/subjects/ict/inother.htm

Teachernet www.teachernet.gov.uk/teachingandlearning/
resourcematerials/

Virtual Teacher Centre http://vtc.ngfl.gov.uk/docserver.php

National Grid for Learning www.ngfl.gov.uk

Curriculum Online www.curriculumonline.gov.uk

National College for School http://www.ncsl.org.uk/index.cfm
Leadership

National Association for Special www.nasen.org.uk
Educational Needs

History
The Historical Association www.history.org.uk

© Crown copyright 2004
DfES 0192-2004

26 ICT in history
Key Stage 3 National Strategy

© Crown copyright 2004
DfES 0192-2004

27 ICT in history
Key Stage 3 National Strategy

5

■ How is use of ICT currently enhancing teaching and learning in history?

■ What further opportunities can be exploited?

■ What is inhibiting further use of ICT?

■ What are the next steps in moving the department forward?

Next steps

Key questions
This section is intended to support subject leaders when working with their respective
departmental teams to move ICT across the curriculum forward. Subject leaders play a
crucial role in raising standards by securing and sustaining improvement in the application
of ICT capability in all subjects.

Fundamentally, there are four key questions for subject leaders to consider with their
subject teams.

This section offers suggestions for some next steps for you and your department, broadly
based around:

■ reviewing your current position;

■ meeting the requirements for ICT in the history National Curriculum (where
appropriate);

■ identifying how the ICT National Curriculum is taught in your school;

■ applying and developing ICT capability from the ICT National Curriculum;

■ using the materials in this ICTAC pack to move forward;

■ action-planning – making it happen in your department.

Below are some prompts and suggestions for analysing your existing provision,
understanding how ICT is taught in your school and identifying potential new opportunities
for teaching and learning in your subject.

© Crown copyright 2004
DfES 0192-2004

28 ICT in history
Key Stage 3 National Strategy

How is ICT being used in your department?

Identify ways in which ICT is currently used in lessons in your department to add
value to teaching and learning.

■ What good practice in using ICT currently exists in your department and how
does it enhance teaching and learning?

■ For each of these areas, is ICT being used by pupils, by teachers or by both?

■ Are all teachers in your department using ICT in lessons in the same way or
are individual teachers just using their own ideas?

■ How can these ideas be shared with other teachers in the department?

d
is

cu
ss

io
n

po
in

ts

Does the use of ICT in your department reflect the National Curriculum
requirements for your subject?

Identify any explicit references to the use of ICT in your subject National
Curriculum orders and ensure that these areas are already being covered in your
department’s scheme of work.

■ How do you ensure that all teachers in your department are dealing with the
explicit references to ICT in your subject?

■ How do you monitor, review and evaluate the ICT experiences of all pupils
across all classes that are taught by your department?

d
is

cu
ss

io
n

po
in

ts

Reviewing your current position

You could consider:

■ asking teachers in your department to identify where they use ICT in their lessons
and how it impacts on teaching and learning in your subject: use the diagram on
page 14 to identify where the use of ICT fits;

■ allocating time at departmental meetings to share existing good practice and to
look at ways in which it could be incorporated or adapted into schemes of work
for all teachers in the department;

■ setting up peer observation or paired teaching for colleagues to observe each
other and assess the value that ICT is adding to the lesson – you may find the Key
Stage 3 guidance on coaching (included in Sustaining Improvement: a suite of
modules on Coaching, Running networks and Building capacity (DfES 0565–2003 G))
a useful tool to help you with this;

■ using the audit document on the CD-ROM to help analyse your current position –
this is adapted from the Key Stage 3 Strategy publication, Securing improvement:
the role of subject leaders (DfES 0102/2002), which provides further guidance on
subject leadership.

ICT in the history National Curriculum

© Crown copyright 2004
DfES 0192-2004

29 ICT in history
Key Stage 3 National Strategy

How is the teaching of the ICT National Curriculum organised in your
school?

Identify the aspects of ICT that pupils have been taught in ICT lessons during
Years 7, 8 and 9.

■ How is the teaching of the ICT National Curriculum organised in your school?

■ What ICT capability, through taught ICT lessons, can you reasonably expect
pupils to be bringing to your subject lessons in each term?

d
is

cu
ss

io
n

po
in

ts

You could consider:

■ using the National Curriculum orders for history to identify where the programme
of study refers to ICT, either specifically or as an example of how a particular
aspect of the subject might be taught. The National Curriculum in Action website
provides a useful starting point for this and outlines statutory requirements and
non-statutory opportunities for your subject, see http://www.ncaction.org.uk
/subjects/ict/inother.htm;

■ identifying, within your departmental schemes of work, how and when each of
these references will be covered;

■ ensuring that you have planned access to the resources you will need by liaising
with your ICT coordinator and/or the SMT member with responsibility for ICT
across the curriculum;

■ sampling pupils’ work to ensure consistency across classes; with a focus on the
explicit requirements of using ICT in your subject. The Key Stage 3 Strategy
publication, Organising a work sample (DfES 0390/2003), offers guidance on how
you might organise a work-sampling exercise.

Identifying how the ICT National Curriculum is taught in your
school

You could consider:

■ discussing with the school’s ICT subject leader how ICT is taught across the key
stage in your school, in particular, to find out:

– the timetable allocation for ICT as a subject in Years 7, 8 and 9 – the Key
Stage 3 National Strategy recommends one hour per week in each year for
ICT lessons;

– how the scheme of work for ICT is organised in each term, in each year and
what ICT capability you would expect pupils to be bringing to your lessons;

– the use that is made of the Key Stage 3 Strategy’s ICT sample teaching units
– the Strategy has produced detailed lesson plans with accompanying
resources for Years 7 and 8, and case studies for Year 9, based on the QCA
Key Stage 3 scheme of work.

© Crown copyright 2004
DfES 0192-2004

30 ICT in history
Key Stage 3 National Strategy

Does the use of ICT in your department reflect the National Curriculum
requirement to give pupils opportunities to apply and develop their ICT
capability?

Identify where your current scheme of work gives pupils opportunities to apply
and develop their ICT capability at a level appropriate to their experience.

■ Are all teachers in your department fully aware of the breadth of ICT capability
that pupils are taught in ICT?

■ Which parts of the ICT National Curriculum are particularly significant for your
subject and give pupils potential opportunities to apply and develop their ICT
capability?

■ Are there implications for training for teachers in your department?

■ Does the scheduling of your subject scheme of work and the ICT scheme of
work provide a coherent way forward for pupils’ use of ICT?

d
is

cu
ss

io
n

po
in

ts

Applying and developing ICT capability taught in ICT lessons

You could consider:

■ inviting the ICT subject leader to a departmental meeting to explain the breadth of
ICT capability that pupils are taught in the ICT National Curriculum. You may find
Appendix 2 helpful for the discussion, in that it provides an overview of how the
Key Stage 3 programme of study could be broken down into yearly teaching
objectives. This appendix is extracted from the Key Stage 3 National Strategy
publication, Framework for teaching ICT capability: Years 7, 8 and 9 (DfES 0321/
2002), which also provides further guidance on teaching ICT as a subject;

■ identifying areas for staff development, either for individual teachers or the whole
department and working with the ICT subject leader and the LEA to establish
sources of support;

■ discussing with the ICT subject leader possible changes to the schedule of the
schemes of work to ensure that, in subject lessons, pupils are building on ICT that
has already been taught;

■ working with the school’s ICT coordinator to identify how your department
contributes to the whole-school policy of ICT across the curriculum;

■ discussing with other subject leaders in the school how they give pupils
opportunities to apply and develop ICT capability in their respective subjects.

Using the resources in the ICTAC pack to move forward
The pack comprises five components:

1 ICT in … series guides (this publication)
The guides consider how subjects can build on the ICT capability taught in ICT
lessons, in this case, to add value to teaching and learning in history.

2 Video on CD-ROM
The video on the CD-ROM gives an example of how one subject leader has tackled
the use of ICT in history.

3 Examples of lessons on CD-ROM
The examples on the CD-ROM provide lesson plans and resources to demonstrate
some ways that ICT could be applied and developed in history.

4 Posters
The poster gives a pictorial representation of the ICT key concepts and examples of
how some of these could be relevant to teaching and learning in history.

© Crown copyright 2004
DfES 0192-2004

31 ICT in history
Key Stage 3 National Strategy

How can you move forward, using ICT to add value to teaching and
learning in history?

Use the materials provided in the ICTAC pack to identify new opportunities for
pupils to apply and develop their ICT capability.

■ Which of the ICT key concepts are particularly relevant to your subject?
Which aspects of ICT capability can be applied and developed in your subject?

■ What new opportunities are there for adding real value to teaching and
learning in your subject by exploiting the ICT capability that pupils are bringing
to your lessons?

■ In the light of pupils’ increasing ICT capability, how do you ensure that the
most effective use is made of ICT?

■ How does the work on ICT across the curriculum in your department fit with
the whole-school policy of ICT across the curriculum?

d
is

cu
ss

io
n

po
in

ts

5 Management guide
A guide for school leaders, in particular, the senior member of staff with overall
responsibility for ICT across the curriculum. It outlines the need for a whole-school
approach to ICT across the curriculum and offers guidance on how this may be
achieved.

Moving forward

You could consider:

■ using the overview of the nine ICT concepts in Appendix 1 of this ICT in history
guide to raise your awareness of the ICT that is taught to pupils, and the level of ICT
capability that pupils will be bringing to your lessons that you can apply and develop.
The nine ICT key concepts provide a way of considering the breadth of ICT
capability that pupils will bring to your lessons. Some key concepts will be more
relevant than others to your subject and some may well overlap. The important
point is that the overview provides a basis for analysing current provision and
potential new opportunities;

■ using the ICT key concepts described in section 3 of this booklet, and on the
accompanying posters, to identify new opportunities for your subject. Examples of
how some of these key concepts are significant for history are given to provide stimuli
for analysing your current schemes of work for additional opportunities;

■ using the examples of lessons, provided on the CD-ROMs, to provoke thought
and compare with your current practice. Overviews of each of these lessons are
provided in section 4 of this booklet;

■ viewing the video clip on the CD-ROM to consider how one history department is
going about embedding ICT in their subject;

■ using the additional resources provided in section 4 of this guide and on the CD-
ROM to identify further sources of support and guidance;

■ if this is part of a wider-school day on ICT across the curriculum, viewing the video
clip on the Management Guide CD-ROM, which considers the critical roles of
headteacher, SMT with responsibility for ICT, ICT subject leader, ICT coordinator and
other subject leaders in moving ICT across the curriculum forward in the school.

If your school has selected ICT across the curriculum as its whole-school priority, the LEA’s
ICTAC lead consultant will be able to offer further support and guidance on using the
materials in this ICTAC pack.

© Crown copyright 2004
DfES 0192-2004

32 ICT in history
Key Stage 3 National Strategy

Working with the ICTAC pack
Action-planning – making it happen in your department
Clearly schools will be at different stages of development with ICT across the curriculum.
Departments within individual schools will also be at different stages. This ICTAC pack is
designed to be used flexibly, for example:

■ as part of a whole-school focus on ICT across the curriculum, supported by the
LEA’s lead ICTAC consultant;

■ as an individual department working within a school;

■ as a group of departments within a school;

■ as a group of subject departments across schools.

Whatever the scenario, subject leaders should define clear priorities, using the materials in
this pack. Consider:

■ reviewing the current position;

■ using the materials in this ICTAC pack to provoke thought and help identify
possible routes forward;

■ looking at schemes of work and identifying changes that would have minimal
resourcing implications for staff and equipment;

■ identifying changes that would have more substantial implications;

■ how the work on ICT across the curriculum in your department is located within
the whole-school policy for ICT across the curriculum;

■ liaising with other key players in the school, in particular, the ICT subject leader
and ICT coordinator and/or senior teacher with responsibility for ICT across the
curriculum;

■ liaising with the LEA for sources of support, in particular, the LEA’s lead ICTAC
consultant.

© Crown copyright 2004
DfES 0192-2004

33 ICT in history
Key Stage 3 National Strategy

Appendices

Appendix 1

Key concepts
Finding things out
The theme Finding things out is concerned not only with finding information from a wide
range of sources but also with recognising that the user must judge the quality of content
found.

Pupils are taught to make judgements about the validity, reliability and bias of various data
and information sources, and to select information relevant to a task, using, for
example, CD-ROMs or the Internet. They are taught that the way in which different types
of information are combined conveys meaning. For example, pupils recognise that the
arrangement of text, graphics, and numeric data in an advertisement is intended to
persuade us to buy a product.

When searching and selecting, pupils are taught to use search engines to find
appropriate information, to refine their searches, to make them more effective and to
select relevant information by reference to its origin and quality. For example, a pupil
searching the Internet for information about global warming might select the data found on
a website with a .org or .gov suffix because it should be more reliable.

When organising and investigating, pupils are taught to retrieve and collect information
for a specific purpose or task. They process the data in various ways to find something
out, draw conclusions or answer hypotheses. They are able to present their findings
effectively. For example, pupils may develop a hypothesis about the effects of a local
building project. To test this hypothesis they would create a questionnaire to collect and
record people’s attitudes, process the data in a spreadsheet or database and use their
analysis to support or refute their hypothesis, finally using graphs to present their findings.

Developing ideas and making things happen
Developing ideas and making things happen is concerned with using ICT to process,
develop or display information efficiently.

Pupils are taught to analyse problems, breaking them down into component parts, and to
automate processes to increase their speed and accuracy. For example, pupils may
develop their understanding of efficiency by using master pages in publications to explore
a range of possibilities before making a decision.

Pupils are taught that they can use models and modelling to represent a situation or
process on screen. They explore patterns and relationships by changing variables and
rules and can use this technique to answer ‘What if … ?‘ questions. For example, pupils
may explore a spreadsheet model of the relative costs of running a mobile phone by
changing the number of minutes used per month (changing variables) to see what the
phone would cost if … . They may then develop the model by including the number of free
text messages (changing rules).

Pupils are taught to develop computer-based systems to control and monitor situations.
They analyse the problem and design, create, test and refine a solution. For example, in a
science experiment pupils may develop a system to measure temperature, light and
humidity, using a range of sensors incorporating a subroutine for each sensor, with
appropriate sampling rates, and triggering an alarm when a condition is met.

© Crown copyright 2004
DfES 0192-2004

34 ICT in history
Key Stage 3 National Strategy

Exchanging and sharing information
This theme relates to the process of communication. Pupils are taught to recognise
common forms and conventions used in communications and to use this knowledge to
present information appropriately to a specified audience.

When exchanging and sharing information, pupils are taught to consider fitness for
purpose. They review and evaluate the effectiveness of their work and are able to justify
the choices they have made. They are able to use this critical evaluation to develop and
improve their presentation of information, refining it for the purpose and audience. For
example, pupils may use digital video to create an advertisement for overseas visitors to
their locality. They may refine their work further by devising criteria drawn from an analysis
of existing TV adverts, during which they identify the common forms and conventions.

They are taught to use ICT to communicate effectively with wider and remote audiences.
For example, pupils may use e-mail or online questionnaires to gather information from
pupils in other countries, recognising and understanding the technical issues involved and
the rules governing such communications.

© Crown copyright 2004
DfES 0192-2004

35 ICT in history
Key Stage 3 National Strategy

Ye
a
r

7
 t

e
a
c
h
in

g
 o

b
je

c
ti

ve
s

N
O

TE
: O

bj
ec

tiv
es

 h
ig

hl
ig

ht
ed

 in
 c

ol
ou

r
ar

e
re

la
te

d
to

 r
ev

ie
w

in
g,

 m
od

ify
in

g
an

d
ev

al
ua

tin
g

w
or

k
as

 it
 p

ro
gr

es
se

s.

Fi
nd

in
g

 t
hi

ng
s

o
ut

U
si

ng
 d

at
a

an
d

 in
fo

rm
at

io
n

so
ur

ce
s

•
U

nd
er

st
an

d
th

at
 d

iff
er

en
t

fo
rm

s
of

 in
fo

rm
at

io
n

–
te

xt
,

gr
ap

hi
cs

, s
ou

nd
, n

um
er

ic
 d

at
a

an
d

sy
m

bo
ls

 –
 c

an
 b

e
co

m
bi

ne
d

to
 c

re
at

e
m

ea
ni

ng
 a

nd
 im

pa
ct

.

•
Id

en
tif

y
th

e
pu

rp
os

e
of

 a
n

in
fo

rm
at

io
n

so
ur

ce
 (e

.g
. t

o
pr

es
en

t
fa

ct
s

or
 o

pi
ni

on
s,

 t
o

ad
ve

rt
is

e,
 p

ub
lic

is
e

or
 e

nt
er

ta
in

) a
nd

w
he

th
er

 it
 is

 li
ke

ly
 t

o
be

 b
ia

se
d.

•
Id

en
tif

y
w

ha
t

in
fo

rm
at

io
n

is
 r

el
ev

an
t

to
 a

 t
as

k.

•
U

nd
er

st
an

d
ho

w
 s

om
eo

ne
 u

si
ng

 a
n

in
fo

rm
at

io
n

so
ur

ce
 c

ou
ld

be
 m

is
le

d
by

 m
is

si
ng

 o
r

in
ac

cu
ra

te
 in

fo
rm

at
io

n.

S
ea

rc
hi

ng
 a

nd
 s

el
ec

ti
ng

•
S

ea
rc

h
a

va
rie

ty
 o

f s
ou

rc
es

 fo
r

in
fo

rm
at

io
n

re
le

va
nt

 t
o

a
ta

sk
(e

.g
. u

si
ng

 in
de

xe
s,

 s
ea

rc
h

te
ch

ni
qu

es
, n

av
ig

at
io

na
l

st
ru

ct
ur

es
 a

nd
 e

ng
in

es
).

•
N

ar
ro

w
 d

ow
n

a
se

ar
ch

 t
o

ac
hi

ev
e

m
or

e
re

le
va

nt
 r

es
ul

ts
.

•
A

ss
es

s
th

e
va

lu
e

of
 in

fo
rm

at
io

n
fro

m
 v

ar
io

us
 s

ou
rc

es
 t

o
a

pa
rt

ic
ul

ar
 t

as
k.

•
A

ck
no

w
le

dg
e

so
ur

ce
s

of
 in

fo
rm

at
io

n
us

ed
.

O
rg

an
is

in
g

 a
nd

 in
ve

st
ig

at
in

g
•

In
 a

n
in

ve
st

ig
at

io
n:

–
de

si
gn

 a
nd

 u
se

 a
n

ap
pr

op
ria

te
 d

at
a

ha
nd

lin
g

st
ru

ct
ur

e
to

an
sw

er
 q

ue
st

io
ns

 a
nd

 d
ra

w
 c

on
cl

us
io

ns
;

–
de

si
gn

 a
 q

ue
st

io
nn

ai
re

 o
r

da
ta

 c
ol

le
ct

io
n

sh
ee

t
to

 p
ro

vi
de

re
le

va
nt

 d
at

a;

–
ch

ec
k

da
ta

 e
ffi

ci
en

tly
 fo

r
er

ro
rs

;

–
in

ve
st

ig
at

e
re

la
tio

ns
hi

ps
 b

et
w

ee
n

va
ria

bl
es

;

–
us

e
so

ftw
ar

e
to

 r
ep

re
se

nt
 d

at
a

in
 s

im
pl

e
gr

ap
hs

, c
ha

rt
s

or
ta

bl
es

, j
us

tif
yi

ng
 t

he
 c

ho
ic

e
of

 r
ep

re
se

nt
at

io
n;

–
de

riv
e

ne
w

 in
fo

rm
at

io
n

fro
m

 d
at

a,
 e

.g
. a

ve
ra

ge
s,

pr
ob

ab
ilit

ie
s;

–
ch

ec
k

w
he

th
er

 c
on

cl
us

io
ns

 a
re

 p
la

us
ib

le
;

–
re

vi
ew

 a
nd

 a
m

en
d

th
e

st
ru

ct
ur

e
an

d
its

 d
at

a
to

 a
ns

w
er

fu
rt

he
r

qu
es

tio
ns

.

D
ev

el
o

p
in

g
 id

ea
s

an
d

 m
ak

in
g

 t
hi

ng
s

ha
p

p
en

A
na

ly
si

ng
 a

nd
 a

ut
o

m
at

in
g

 p
ro

ce
ss

es
•

U
se

 a
ut

om
at

ed
 p

ro
ce

ss
es

 t
o

in
cr

ea
se

 e
ffi

ci
en

cy
 (e

.g
.

te
m

pl
at

es
, m

as
te

r
pa

ge
s)

.

•
R

ep
re

se
nt

 s
im

pl
e

pr
oc

es
se

s
as

 d
ia

gr
am

s,
 s

ho
w

in
g:

–
ho

w
 a

 t
as

k
ca

n
be

 b
ro

ke
n

do
w

n
in

to
 s

m
al

le
r

on
es

;

–
th

e
se

qu
en

ce
 o

f o
pe

ra
tio

ns
, a

nd
 a

ny
 c

on
di

tio
ns

 o
r

de
ci

si
on

s
th

at
 a

ffe
ct

 it
;

–
th

e
in

iti
al

 in
fo

rm
at

io
n

ne
ed

ed
 (e

.g
. r

oo
m

 t
em

pe
ra

tu
re

,
pr

ic
es

 o
f i

te
m

s)
.

M
o

d
el

s
an

d
 m

o
d

el
lin

g
•

U
se

 s
of

tw
ar

e
to

 in
ve

st
ig

at
e

an
d

am
en

d
a

si
m

pl
e

m
od

el
 b

y:

–
fo

rm
at

tin
g

an
d

la
be

llin
g

da
ta

 a
pp

ro
pr

ia
te

ly
 (e

.g
. f

or
m

at
tin

g
ce

lls
 t

o
di

sp
la

y
cu

rr
en

cy
);

–
en

te
rin

g
ru

le
s

or
 fo

rm
ul

ae
 a

nd
 c

he
ck

in
g

th
ei

r
ap

pr
op

ria
te

ne
ss

 a
nd

 a
cc

ur
at

e
w

or
ki

ng
;

–
ex

pl
ai

ni
ng

 t
he

 r
ul

es
 g

ov
er

ni
ng

 a
 m

od
el

;

–
pr

ed
ic

tin
g

th
e

ef
fe

ct
s

of
 c

ha
ng

in
g

va
ria

bl
es

 o
r

ru
le

s.

•
Te

st
 w

he
th

er
 a

 s
im

pl
e

m
od

el
 o

pe
ra

te
s

sa
tis

fa
ct

or
ily

.

C
o

nt
ro

l a
nd

 m
o

ni
to

ri
ng

•
Im

pl
em

en
t

a
sy

st
em

 t
o

ca
rr

y
ou

t
a

si
m

pl
e

co
nt

ro
l t

as
k,

in
cl

ud
in

g
so

m
e

th
at

 in
vo

lv
e

se
ns

ed
 p

hy
si

ca
l d

at
a,

 b
y:

–
co

m
pi

lin
g

se
ts

 o
f i

ns
tr

uc
tio

ns
, i

de
nt

ify
in

g
th

os
e

w
hi

ch
 c

an
be

 g
ro

up
ed

 t
o

fo
rm

 p
ro

ce
du

re
s

or
 lo

op
s;

–
te

st
in

g
an

d
re

fin
in

g
th

e
in

st
ru

ct
io

ns
.

E
xc

ha
ng

in
g

 a
nd

 s
ha

ri
ng

 in
fo

rm
at

io
n

Fi
tn

es
s

fo
r

p
ur

p
o

se

•
R

ec
og

ni
se

 c
om

m
on

 fo
rm

s
an

d
co

nv
en

tio
ns

 u
se

d
in

co
m

m
un

ic
at

io
ns

 a
nd

 h
ow

 t
he

se
 a

dd
re

ss
 a

ud
ie

nc
e

ne
ed

s
(e

.g
. c

ol
um

ns
 o

f t
ex

t
in

 n
ew

sp
ap

er
s,

 g
ra

ph
ic

s
an

d
en

la
rg

ed
pr

in
t

in
 p

os
te

rs
, h

yp
er

lin
ks

 o
n

w
eb

si
te

s)
.

•
A

pp
ly

 u
nd

er
st

an
di

ng
 o

f c
om

m
on

 fo
rm

s
an

d
co

nv
en

tio
ns

 t
o

ow
n

IC
T

w
or

k.

•
U

se
 g

iv
en

 c
rit

er
ia

 t
o

ev
al

ua
te

 t
he

 e
ffe

ct
iv

en
es

s
of

 o
w

n
an

d
ot

he
rs

’ p
ub

lic
at

io
ns

 a
nd

 p
re

se
nt

at
io

ns
.

R
ef

in
in

g
 a

nd
 p

re
se

nt
in

g
 in

fo
rm

at
io

n
•

P
la

n
an

d
de

si
gn

 t
he

 p
re

se
nt

at
io

n
of

 in
fo

rm
at

io
n

in
 d

ig
ita

l
m

ed
ia

, t
ak

in
g

ac
co

un
t

of
 t

he
 p

ur
po

se
 o

f t
he

 p
re

se
nt

at
io

n
an

d
in

te
nd

ed
 a

ud
ie

nc
e.

•
U

se
 IC

T
to

 d
ra

ft
an

d
re

fin
e

a
pr

es
en

ta
tio

n,
 in

cl
ud

in
g:

–
ca

pt
ur

in
g

st
ill

an
d

m
ov

in
g

im
ag

es
 a

nd
 s

ou
nd

 (e
.g

. u
si

ng
 a

sc
an

ne
r,

di
gi

ta
l c

am
er

a,
 m

ic
ro

ph
on

e)
;

–
re

or
ga

ni
si

ng
, d

ev
el

op
in

g
an

d
co

m
bi

ni
ng

 in
fo

rm
at

io
n,

in
cl

ud
in

g
te

xt
, i

m
ag

es
 a

nd
 s

ou
nd

, u
si

ng
 t

he
 s

im
pl

e
ed

iti
ng

fu
nc

tio
ns

 o
f c

om
m

on
 a

pp
lic

at
io

ns
;

–
im

po
rt

in
g

an
d

ex
po

rt
in

g
da

ta
 a

nd
 in

fo
rm

at
io

n
in

ap
pr

op
ria

te
 fo

rm
at

s.

C
o

m
m

un
ic

at
in

g
•

U
se

 e
-m

ai
l s

ec
ur

el
y

an
d

ef
fic

ie
nt

ly
 fo

r
sh

or
t

m
es

sa
ge

s
an

d
su

pp
or

tin
g

m
at

er
ia

l.

•
K

no
w

 h
ow

 t
o

pr
ot

ec
t

pe
rs

on
al

 d
et

ai
ls

 a
nd

 w
hy

 t
hi

s
is

im
po

rt
an

t.

A
p
p
e
n
d
ix

 2
Ye

a
rl

y
te

a
ch

in
g
 o

b
je

ct
iv

e
s

fo
r

IC
T

© Crown copyright 2004
DfES 0192-2004

36 ICT in history
Key Stage 3 National Strategy

Ye
a
r

8
 t

e
a
c
h
in

g
 o

b
je

c
ti

ve
s

N
O

TE
: O

bj
ec

tiv
es

 h
ig

hl
ig

ht
ed

 in
 c

ol
ou

r
ar

e
re

la
te

d
to

 r
ev

ie
w

in
g,

 m
od

ify
in

g
an

d
ev

al
ua

tin
g

w
or

k
as

 it
 p

ro
gr

es
se

s.

Fi
nd

in
g

 t
hi

ng
s

o
ut

U
si

ng
 d

at
a

an
d

 in
fo

rm
at

io
n

so
ur

ce
s

•
U

nd
er

st
an

d
ho

w
 t

he
 c

on
te

nt
 a

nd
 s

ty
le

 o
f a

n
in

fo
rm

at
io

n
so

ur
ce

 a
ffe

ct
 it

s
su

ita
bi

lit
y

fo
r

pa
rt

ic
ul

ar
 p

ur
po

se
s,

 b
y

co
ns

id
er

in
g:

–
its

 m
ix

 o
f f

ac
t,

op
in

io
n

an
d

m
at

er
ia

l d
es

ig
ne

d
to

 a
dv

er
tis

e,
pu

bl
ic

is
e

or
 e

nt
er

ta
in

;

–
th

e
vi

ew
po

in
ts

 it
 o

ffe
rs

;

–
th

e
cl

ar
ity

, a
cc

es
si

bi
lit

y
an

d
pl

au
si

bi
lit

y
of

 t
he

 m
at

er
ia

l.

•
D

ev
is

e
an

d
ap

pl
y

cr
ite

ria
 t

o
ev

al
ua

te
 h

ow
 w

el
l v

ar
io

us
in

fo
rm

at
io

n
so

ur
ce

s
w

ill
su

pp
or

t
a

ta
sk

.

•
Ju

st
ify

 t
he

 u
se

 o
f p

ar
tic

ul
ar

 in
fo

rm
at

io
n

so
ur

ce
s

to
 s

up
po

rt
 a

n
in

ve
st

ig
at

io
n

or
 p

re
se

nt
at

io
n.

S
ea

rc
hi

ng
 a

nd
 s

el
ec

ti
ng

•
E

xt
en

d
an

d
re

fin
e

se
ar

ch
 m

et
ho

ds
 t

o
be

 m
or

e
ef

fic
ie

nt
 (e

.g
.

us
in

g
sy

no
ny

m
s

an
d

A
N

D
, O

R
, N

O
T)

.

•
E

xp
la

in
 t

he
 a

dv
an

ta
ge

s
of

 t
he

 m
et

ho
ds

 u
se

d
by

 d
iff

er
en

t
se

ar
ch

 e
ng

in
es

 a
nd

 p
ro

gr
am

s
to

 s
ea

rc
h

fo
r

da
ta

 in
 v

ar
io

us
fo

rm
at

s.

O
rg

an
is

in
g

 a
nd

 in
ve

st
ig

at
in

g
•

In
 a

n
in

ve
st

ig
at

io
n:

–
us

e
so

ftw
ar

e
op

tio
ns

 a
nd

 fo
rm

at
s

to
 s

to
re

, r
et

rie
ve

 a
nd

pr
es

en
t

el
ec

tr
on

ic
 m

at
er

ia
l e

ffi
ci

en
tly

;

–
ex

pl
or

e
an

d
in

te
rp

re
t

co
lle

ct
ed

 d
at

a
in

 o
rd

er
 t

o
dr

aw
co

nc
lu

si
on

s;

–
as

se
ss

 t
he

 c
on

si
st

en
cy

 o
f c

on
cl

us
io

ns
 w

ith
 o

th
er

 e
vi

de
nc

e.

•
U

nd
er

st
an

d:

–
ho

w
 d

at
a

co
lle

ct
io

n
an

d
st

or
ag

e
ar

e
au

to
m

at
ed

 in
co

m
m

er
ce

 a
nd

 s
om

e
pu

bl
ic

 s
er

vi
ce

s;

–
th

e
im

pa
ct

 o
f e

le
ct

ro
ni

c
da

ta
ba

se
s

on
 c

om
m

er
ci

al
 p

ra
ct

ic
e

an
d

so
ci

et
y;

–
po

te
nt

ia
l m

is
us

e
of

 p
er

so
na

l d
at

a.

D
ev

el
o

p
in

g
 id

ea
s

an
d

 m
ak

in
g

 t
hi

ng
s

ha
p

p
en

A
na

ly
si

ng
 a

nd
 a

ut
o

m
at

in
g

 p
ro

ce
ss

es
•

A
ut

om
at

e
si

m
pl

e
pr

oc
es

se
s

by
:

–
cr

ea
tin

g
te

m
pl

at
es

;

–
cr

ea
tin

g
si

m
pl

e
so

ftw
ar

e
ro

ut
in

es
 (e

.g
. s

ty
le

 s
he

et
s,

 w
eb

qu
er

ie
s,

 c
on

tr
ol

 t
ec

hn
iq

ue
s

on
 w

eb
 p

ag
es

).

•
C

on
si

de
r

th
e

be
ne

fit
s

an
d

dr
aw

ba
ck

s
of

 u
si

ng
 IC

T
to

au
to

m
at

e
pr

oc
es

se
s

(e
.g

. u
si

ng
 w

iz
ar

ds
, t

em
pl

at
es

).

•
R

ep
re

se
nt

 s
im

pl
e

de
si

gn
 s

pe
ci

fic
at

io
ns

 a
s

di
ag

ra
m

s.

M
o

d
el

s
an

d
 m

o
d

el
lin

g
•

D
ev

el
op

 IC
T-

ba
se

d
m

od
el

s
an

d
te

st
 p

re
di

ct
io

ns
 b

y
ch

an
gi

ng
va

ria
bl

es
 a

nd
 r

ul
es

.

•
D

ra
w

 a
nd

 e
xp

la
in

 c
on

cl
us

io
ns

 (e
.g

. ‘
th

e
be

st
 v

al
ue

 fo
r

m
on

ey
is

 o
bt

ai
ne

d
w

he
n

…
’).

•
R

ev
ie

w
 a

nd
 m

od
ify

 IC
T

m
od

el
s

to
 im

pr
ov

e
th

ei
r

ac
cu

ra
cy

 a
nd

ex
te

nd
 t

he
ir

sc
op

e
(e

.g
. b

y
in

tr
od

uc
in

g
di

ffe
re

nt
 o

r
ne

w
va

ria
bl

es
 a

nd
 p

ro
du

ci
ng

 fu
rt

he
r

ou
tc

om
es

).

C
o

nt
ro

l a
nd

 m
o

ni
to

ri
ng

•
D

ev
el

op
 a

nd
 t

es
t

a
sy

st
em

 t
o

m
on

ito
r

an
d

co
nt

ro
l e

ve
nt

s
by

:

–
us

in
g

se
ns

or
s

ef
fic

ie
nt

ly
;

–
de

ve
lo

pi
ng

, t
es

tin
g

an
d

re
fin

in
g

ef
fic

ie
nt

 s
eq

ue
nc

es
 o

f
in

st
ru

ct
io

ns
 a

nd
 p

ro
ce

du
re

s;

–
as

se
ss

in
g

th
e

ef
fe

ct
s

of
 s

am
pl

in
g

an
d

tr
an

sm
is

si
on

 r
at

es
on

 t
he

 a
cc

ur
ac

y
of

 d
at

a
fro

m
 s

en
so

rs
.

•
U

nd
er

st
an

d
ho

w
 c

on
tr

ol
 a

nd
 m

on
ito

rin
g

ha
s

af
fe

ct
ed

co
m

m
er

ci
al

 a
nd

 in
du

st
ria

l p
ro

ce
ss

es
 (e

.g
. t

el
ec

om
m

un
ic

at
io

n,
he

al
th

 a
nd

 t
ra

ns
po

rt
 s

er
vi

ce
s)

.

E
xc

ha
ng

in
g

 a
nd

 s
ha

ri
ng

 in
fo

rm
at

io
n

Fi
tn

es
s

fo
r

p
ur

p
o

se
•

R
ec

og
ni

se
 h

ow
 d

iff
er

en
t

m
ed

ia
 a

nd
 p

re
se

nt
at

io
n

te
ch

ni
qu

es
co

nv
ey

 s
im

ila
r

co
nt

en
t

in
 w

ay
s

th
at

 h
av

e
di

ffe
re

nt
 im

pa
ct

s.

•
U

nd
er

st
an

d
th

at
 a

n
ef

fe
ct

iv
e

pr
es

en
ta

tio
n

or
 p

ub
lic

at
io

n
w

ill
ad

dr
es

s
au

di
en

ce
 e

xp
ec

ta
tio

ns
 a

nd
 n

ee
ds

 (e
.g

. t
he

au
di

en
ce

’s
 le

ve
ls

 o
f l

ite
ra

cy
, f

am
ilia

rit
y

w
ith

 a
 t

op
ic

).

•
D

ev
is

e
cr

ite
ria

 t
o

ev
al

ua
te

 t
he

 e
ffe

ct
iv

en
es

s
of

 o
w

n
an

d
ot

he
rs

’ p
ub

lic
at

io
ns

 a
nd

 p
re

se
nt

at
io

ns
, a

nd
 u

se
 t

he
 c

rit
er

ia
 t

o
m

ak
e

re
fin

em
en

ts
.

R
ef

in
in

g
 a

nd
 p

re
se

nt
in

g
 in

fo
rm

at
io

n
•

P
la

n
an

d
de

si
gn

 p
re

se
nt

at
io

ns
 a

nd
 p

ub
lic

at
io

ns
, s

ho
w

in
g

ho
w

 a
cc

ou
nt

 h
as

 b
ee

n
ta

ke
n

of
:

–
au

di
en

ce
 e

xp
ec

ta
tio

ns
 a

nd
 n

ee
ds

;

–
th

e
IC

T
an

d
m

ed
ia

 fa
ci

lit
ie

s
av

ai
la

bl
e.

•
U

se
 a

 r
an

ge
 o

f I
C

T
to

ol
s

ef
fic

ie
nt

ly
 t

o
co

m
bi

ne
, r

ef
in

e
an

d
pr

es
en

t
in

fo
rm

at
io

n
by

:

–
ex

tr
ac

tin
g,

 c
om

bi
ni

ng
 a

nd
 m

od
ify

in
g

re
le

va
nt

 in
fo

rm
at

io
n

fo
r

sp
ec

ifi
c

pu
rp

os
es

;

–
st

ru
ct

ur
in

g
a

pu
bl

ic
at

io
n

or
 p

re
se

nt
at

io
n

(e
.g

. u
si

ng
do

cu
m

en
t

st
yl

es
, t

em
pl

at
es

, t
im

e
lin

es
 in

 s
ou

nd
 a

nd
 v

id
eo

ed
iti

ng
, n

av
ig

at
io

na
l s

tr
uc

tu
re

s
in

 w
eb

 m
ed

ia
).

C
o

m
m

un
ic

at
in

g
•

U
nd

er
st

an
d

so
m

e
of

 t
he

 t
ec

hn
ic

al
 is

su
es

 in
vo

lv
ed

 in
 e

ffi
ci

en
t

el
ec

tr
on

ic
 c

om
m

un
ic

at
io

ns
 (e

.g
. s

pe
ed

 a
nd

 b
an

dw
id

th
, s

iz
e

an
d

ty
pe

 o
f f

ile
, f

ea
tu

re
s

of
 d

iff
er

en
t

br
ow

se
rs

 a
nd

 m
ai

l
so

ftw
ar

e)
.

•
U

se
 IC

T
ef

fe
ct

iv
el

y
to

 a
da

pt
 m

at
er

ia
l f

or
 p

ub
lic

at
io

n
to

 w
id

er
or

 r
em

ot
e

au
di

en
ce

s
(e

.g
. a

s
w

eb
 a

rt
ic

le
s

or
 s

ite
s)

.

© Crown copyright 2004
DfES 0192-2004

37 ICT in history
Key Stage 3 National Strategy

Ye
a
r

9
 t

e
a
c
h
in

g
 o

b
je

c
ti

ve
s

N
O

TE
: O

bj
ec

tiv
es

 h
ig

hl
ig

ht
ed

 in
 c

ol
ou

r
ar

e
re

la
te

d
to

 r
ev

ie
w

in
g,

 m
od

ify
in

g
an

d
ev

al
ua

tin
g

w
or

k
as

 it
 p

ro
gr

es
se

s.

Fi
nd

in
g

 t
hi

ng
s

o
ut

U
si

ng
 d

at
a

an
d

 in
fo

rm
at

io
n

so
ur

ce
s

•
S

el
ec

t
in

fo
rm

at
io

n
so

ur
ce

s
an

d
da

ta
 s

ys
te

m
at

ic
al

ly
 fo

r
an

id
en

tif
ie

d
pu

rp
os

e
by

:

–
ju

dg
in

g
th

e
re

lia
bi

lit
y

of
 t

he
 in

fo
rm

at
io

n
so

ur
ce

s;

–
id

en
tif

yi
ng

 p
os

si
bl

e
bi

as
 d

ue
 t

o
sa

m
pl

in
g

m
et

ho
ds

;

–
co

lle
ct

in
g

va
lid

, a
cc

ur
at

e
da

ta
 e

ffi
ci

en
tly

;

–
re

co
gn

is
in

g
po

te
nt

ia
l m

is
us

e
of

 c
ol

le
ct

ed
 d

at
a.

S
ea

rc
hi

ng
 a

nd
 s

el
ec

ti
ng

•
A

s
pa

rt
 o

f a
 s

tu
dy

, a
na

ly
se

 h
ig

h-
vo

lu
m

e
qu

an
tit

at
iv

e
an

d
qu

al
ita

tiv
e

da
ta

 s
ys

te
m

at
ic

al
ly

 b
y:

–
ex

pl
or

in
g

th
e

da
ta

 t
o

fo
rm

 a
nd

 t
es

t
hy

po
th

es
es

;

–
id

en
tif

yi
ng

 c
or

re
la

tio
ns

 b
et

w
ee

n
va

ria
bl

es
;

–
dr

aw
in

g
va

lid
 c

on
cl

us
io

ns
 a

nd
 m

ak
in

g
pr

ed
ic

tio
ns

;

–
re

vi
ew

in
g

th
e

pr
oc

es
s

of
 a

na
ly

si
s

an
d

th
e

pl
au

si
bi

lit
y

of
 t

he
pr

ed
ic

tio
ns

 o
r

co
nc

lu
si

on
s.

O
rg

an
is

in
g

 a
nd

 in
ve

st
ig

at
in

g
•

C
on

st
ru

ct
, t

es
t

an
d

do
cu

m
en

t
th

e
de

ve
lo

pm
en

t
of

 a
da

ta
ba

se
 s

ys
te

m
 w

hi
ch

 s
ho

w
s:

–
a

de
si

gn
 s

pe
ci

fic
at

io
n;

–
ap

pr
op

ria
te

 m
ea

ns
 o

f d
at

a
in

pu
t

an
d

va
lid

at
io

n;

–
sy

st
em

at
ic

 t
es

tin
g

of
 p

ro
ce

ss
es

 a
nd

 r
ep

or
ts

;

–
ev

al
ua

tio
n

of
 t

he
 s

ys
te

m
’s

 p
er

fo
rm

an
ce

 a
nd

 s
ug

ge
st

ed
m

od
ifi

ca
tio

ns
.

D
ev

el
o

p
in

g
 id

ea
s

an
d

 m
ak

in
g

 t
hi

ng
s

ha
p

p
en

A
na

ly
si

ng
 a

nd
 a

ut
o

m
at

in
g

 p
ro

ce
ss

es
•

A
ut

om
at

e
IC

T
pr

oc
es

se
s

(e
.g

. u
se

 s
of

tw
ar

e
to

 m
er

ge
 m

ai
l,

cr
ea

te
 m

ac
ro

s
in

 a
n

ap
pl

ic
at

io
n

pr
og

ra
m

).

•
R

ep
re

se
nt

 a
 s

ys
te

m
 in

 a
 d

ia
gr

am
, i

de
nt

ify
in

g
al

l i
ts

 p
ar

ts
,

in
cl

ud
in

g
in

pu
ts

, o
ut

pu
ts

 a
nd

 t
he

 p
ro

ce
ss

es
 u

se
d

(e
.g

. t
o

va
lid

at
e

da
ta

).

M
o

d
el

s
an

d
 m

o
d

el
lin

g
•

D
es

ig
n

an
d

cr
ea

te
 IC

T-
ba

se
d

m
od

el
s,

 t
es

tin
g

an
d

re
fin

in
g

ru
le

s
or

 p
ro

ce
du

re
s.

•
Te

st
 h

yp
ot

he
se

s
an

d
pr

ed
ic

tio
ns

 u
si

ng
 m

od
el

s,
 c

om
pa

rin
g

th
ei

r
be

ha
vi

ou
r

w
ith

 in
fo

rm
at

io
n

fro
m

 o
th

er
 s

ou
rc

es
.

C
o

nt
ro

l a
nd

 m
o

ni
to

ri
ng

•
U

se
 IC

T
to

 b
ui

ld
 a

nd
 t

es
t

an
 e

ffi
ci

en
t

sy
st

em
 t

o
m

on
ito

r
an

d
co

nt
ro

l e
ve

nt
s,

 in
cl

ud
in

g:

–
te

st
in

g
al

l e
le

m
en

ts
 o

f t
he

 s
ys

te
m

 u
si

ng
 a

pp
ro

pr
ia

te
 t

es
t

da
ta

;

–
ev

al
ua

tin
g

th
e

sy
st

em
’s

 p
er

fo
rm

an
ce

;

–
an

no
ta

tin
g

w
or

k
to

 h
ig

hl
ig

ht
 p

ro
ce

ss
es

 a
nd

 ju
st

ify
de

ci
si

on
s.

•
R

ev
ie

w
 a

nd
 m

od
ify

 o
w

n
or

 o
th

er
s’

 m
on

ito
rin

g
an

d
co

nt
ro

l
sy

st
em

s
to

 im
pr

ov
e

ef
fic

ie
nc

y
(e

.g
. u

se
 m

or
e

ef
fic

ie
nt

pr
oc

ed
ur

es
, r

ed
uc

e
th

e
nu

m
be

r
of

 in
st

ru
ct

io
ns

 o
r

pr
oc

ed
ur

es
, a

dd
 a

n
el

em
en

t
of

 fe
ed

ba
ck

).

E
xc

ha
ng

in
g

 a
nd

 s
ha

ri
ng

 in
fo

rm
at

io
n

Fi
tn

es
s

fo
r

p
ur

p
o

se

•
P

ro
du

ce
 h

ig
h

qu
al

ity
 IC

T-
ba

se
d

pr
es

en
ta

tio
ns

 b
y:

–
cr

ea
tin

g
cl

ea
r

pr
es

en
ta

tio
ns

, s
en

si
tiv

e
to

 a
ud

ie
nc

e
ne

ed
s;

–
ju

st
ify

in
g

th
e

ch
oi

ce
 o

f f
or

m
, s

ty
le

 a
nd

 c
on

te
nt

.

•
U

se
 k

no
w

le
dg

e
of

 p
ub

lic
at

io
ns

 a
nd

 m
ed

ia
 fo

rm
s

to
 d

ev
is

e
cr

ite
ria

 t
o

as
se

ss
 t

he
 q

ua
lit

y
an

d
im

pa
ct

 o
f m

ul
tim

ed
ia

co
m

m
un

ic
at

io
ns

 a
nd

 p
re

se
nt

at
io

ns
, a

nd
 a

pp
ly

 t
he

 c
rit

er
ia

 t
o

de
ve

lo
p

an
d

re
fin

e
ow

n
w

or
k.

R
ef

in
in

g
 a

nd
 p

re
se

nt
in

g
 in

fo
rm

at
io

n
•

U
se

 a
 w

id
e

ra
ng

e
of

 IC
T

in
de

pe
nd

en
tly

 a
nd

 e
ffi

ci
en

tly
 t

o
co

m
bi

ne
, r

ef
in

e,
 in

te
rp

re
t

an
d

pr
es

en
t

in
fo

rm
at

io
n

by
:

–
st

ru
ct

ur
in

g,
 r

ef
in

in
g

an
d

sy
nt

he
si

si
ng

 in
fo

rm
at

io
n

fro
m

 a
ra

ng
e

of
 s

ou
rc

es
;

–
se

le
ct

in
g

an
d

us
in

g
so

ftw
ar

e
ef

fe
ct

iv
el

y,
 ju

st
ify

in
g

th
e

ch
oi

ce
s

m
ad

e.

C
o

m
m

un
ic

at
in

g
•

A
pp

ly
 k

no
w

le
dg

e
of

 t
he

 t
ec

hn
ic

al
 is

su
es

 in
vo

lv
ed

 t
o

co
m

m
un

ic
at

e
in

fo
rm

at
io

n
ef

fic
ie

nt
ly

 (e
.g

. c
ho

os
e

su
ita

bl
e

fil
e

ty
pe

s
to

 s
pe

ed
 u

p
tr

an
sf

er
, u

se
 m

ai
l l

is
ts

 t
o

sp
ee

d
up

co
m

m
un

ic
at

io
n,

 u
se

 w
eb

si
te

 t
ag

gi
ng

 a
nd

 h
yp

er
lin

ks
 t

o
sp

ee
d

up
 s

ea
rc

hi
ng

).

•
U

nd
er

st
an

d
th

e
ad

va
nt

ag
es

, d
an

ge
rs

 a
nd

 m
or

al
 is

su
es

 in
us

in
g

IC
T

to
 m

an
ip

ul
at

e
an

d
pr

es
en

t
in

fo
rm

at
io

n
to

 la
rg

e
un

kn
ow

n
au

di
en

ce
s

(e
.g

. i
ss

ue
s

of
 o

w
ne

rs
hi

p,
 q

ua
lit

y
co

nt
ro

l,
ex

cl
us

io
n,

 im
pa

ct
 o

n
pa

rt
ic

ul
ar

 c
om

m
un

iti
es

).

© Crown copyright 2004
DfES 0192-2004

38 ICT in history
Key Stage 3 National Strategy

© Crown copyright 2004
DfES 0192-2004

39 ICT in history
Key Stage 3 National Strategy

Appendix 1
From Key Stage 2 to Key Stage 3
This appendix describes what most pupils should have learned in ICT by the end of
Key Stage 2, particularly those aspects that relate to the yearly objectives in Key
Stage 3.

Finding things out

By the end of Year 6, most pupils should be able to:

• identify the information they need to complete a simple task or solve a simple
problem;

• use simple search techniques, including indexes and lists of contents, to find
information;

• prepare information for use in a task by downloading relevant pieces or
collecting them from various sources;

• classify information for use in a database and understand how a suitable
structure is created;

• recognise different types of information such as text, numbers, graphics;

• enter data into a database, search it and present data in simple tables and
graphs;

• check that information is accurate and reasonable;

• discuss what might happen if information is entered into the computer
incorrectly or not downloaded completely.

Developing ideas and making things happen

By the end of Year 6, most pupils should be able to:

• combine text, graphics and sound to develop and present their ideas;

• reorganise information for a particular task or problem;

• create, test and refine a simple sequence of instructions to control events or
make things happen;

• use datalogging equipment to monitor changes, for example, in light,
temperature or sound;

• use simple spreadsheet models to explore the effect of changing variables
and answer straightforward questions;

• identify patterns revealed by simple models or simulations.

Appendix 3
End of Key Stage 2 expectations

© Crown copyright 2004
DfES 0192-2004

40 ICT in history
Key Stage 3 National Strategy

Exchanging and sharing information

By the end of Year 6, most pupils should be able to:

• use e-mail;

• use software to create stories, animations, presentations, displays and posters;

• consider the needs of different audiences, such as parents, peer groups,
younger or older pupils;

• recognise the need for quality and accuracy in their presentations of work
and ideas;

• work in groups to solve problems and complete tasks.

Reviewing, modifying and evaluating work as it
progresses

By the end of Year 6, most pupils should be able to:

• review what they have done and consider how they might improve their work;

• evaluate other people’s work and get ideas for their own;

• describe their use of ICT and how they might have completed a task using
other methods;

• compare their use of ICT with other people’s;

• recognise the benefits of using ICT for particular tasks;

• describe some uses of ICT outside school and the impact it might have on
people at work and at home.

Guidance

Curriculum and
Standards

ICT consultants
and tutors
Status: Recommended

Date of issue: 09-2004

Ref: DfES 0192-2004 G

Key Stage 3
National Strategy

ICT across the
curriculum
ICT in history

O
U

P
 0

9-
20

04

Copies of this document may be available from:

DfES Publications
Tel: 0845 60 222 60
Fax: 0845 60 333 60
Textphone: 0845 60 555 60
e-mail: dfes@prolog.uk.com

Ref: DfES 0192-2004 G

© Crown copyright 2004

Produced by the
Department for Education and Skills

www.dfes.gov.uk

If this is not available in hard copy it can be
downloaded from:

www.standards.dfes.gov.uk

The content of this publication may be reproduced
free of charge by schools, ITT providers and local
education authorities provided that the material is
acknowledged as Crown copyright, the publication
title is specified, it is reproduced accurately and not
used in a misleading context. Anyone else wishing
to reuse part or all of the content of this publication
should apply to HMSO for a core licence.

The permission to reproduce Crown copyright
protected material does not extend to any
material in this publication which is identified
as being the copyright of a third party.

Applications to reproduce the material from this
publication should be addressed to:

HMSO, The Licensing Division, St Clements House
2-16 Colegate, Norwich NR3 1BQ
Fax: 01603 723000
e-mail: hmsolicensing@cabinet-office.x.gsi.gov.uk

[29205] Hi 16/4/04 6:37 pm Page 2

